French approach to European Stress Test International perspective on lessons learnt from Fukushima Jean-Christophe Niel ASN Director General (EDO) July 31, 2014 ### **ASN** immediate actions - Campaign of targeted inspections - "Stress test" analysis of the safety of nuclear facilities - Complies with the European Council conclusions (March 2011) - Applies to 150 nuclear installations in France (58 NPP, NPP under construction, fuel cycle facilities, research reactors, etc.) - Covers: - extreme natural events (earthquake, flooding,...) - loss of the ultimate heat sink or loss of electrical power - severe accident management - Is complementary to existing safety improvement processes - periodic safety reviews (PSRs) - integration of operating experience feedback # Regulatory milestones for the "stress test" process for NPPs • 5th May 2011: **ASN resolutions** requiring EDF to perform the "stress tests" 3rd Jan. 2012: ASN position • 26th Jun. 2012: **ASN resolutions** requiring EDF to implement measures to strengthen safety • 21st Jan. 2014: ASN resolutions setting complementary requirements for the hardened safety core design EDF propose and justify technical measures IRSN and experts standing group provide technical expertise # 3rd January 2012: ASN position Main conclusions - No need for immediate shutdown - Need to increase robustness of facilities to withstand extreme situations beyond safety margins as soon as possible #### Main measures - Hardened safety core: limited number of material and organisational dispositions to guarantee safety functions in extreme situations - Nuclear rapid response force (FARN): - EDF national intervention team - Able to supply local team (trained staff and materials) - Fully operationnal on a site in 24 hours ## The hardened safety core ### Thirty requirements (legally binding) /site - To reinforce the safety margins beyond design-basis level earthquake and flooding - To implement new and robust safety measures rather than performing sophisticated analysis - To implement the safety improvements as soon as possible, not waiting for the next Periodic Safety Reviews (PSRs) ### 26th June 2012: ASN resolutions (2/4) the hardened safety core ASN requirement n° 1: safety goals for the hardened safety core for the situations considered in the stress tests - To prevent or mitigate the progress of a core melt accident - To mitigate large-scale radioactive releases - To enable the licensee to perform its emergency management duties - System, structure and components (SSCs) - designed with significant margins in relation to the requirements currently applicable - composed of independent and diversified SSCs. The licensee shall justify the use of undiversified or existing SSCs NRC Commission meeting on lessons learned from Fukushima - July 31st 2014 # 26th June 2012: ASN resolutions (3/4) the hardened safety core #### Strengthened equipment including - An additional ultimate electricity generating set/reactor - A diverse emergency cool-down water supply/reactor - New crisis management premises with greater resistance to hazards and being accessible and habitable at all times and during long-duration emergencies - Mobile devices and means of communication essential to emergency management - Technical and environmental instrumentation ## 26th June 2012: ASN resolutions (4/4) the nuclear rapid response force - ASN requirements 36-37: the nuclear rapid response force (FARN) specialized teams able in less than 24 hours to - take over from the personnel of a site affected by an accident - deploy additional emergency response resources - with simultaneous intervention on all reactors of a 4 reactors site by the end of 2014 and 6 reactors site by the end of 2016 # 21st January 2014: ASN resolutions # The resolution sets more detailed safety goals for the hardened safety core - Prevent core melting when reactor coolant system is pressurisable by giving priority to cooling by the secondary system - Guarantee the performance of the containment - Allow residual heat removal from the containment without opening the venting system #### The resolution requests EDF to: - Define the list of SSCs composing the hardened safety core and their qualification requirements - New SSCs designed according to industrial standards - Existing SSCs verified according to industrial standards, or verified according to methods allowed during PSRs # 21st January 2014: ASN resolutions (2/2) - Define seismic hazard for hardened safety core design (return period - 20 000 years) - Set requirements regarding external hazards (other than earthquakes and flooding) - Verify pools structural resistance behavior under hardened safety core situations - Prevent dewatering of the fuel assemblies in spent fuel pools - Ensure dropping of control rods under hardened safety core situations - Provide independance of hardened safety core I&C and electrical systems from existing ones - Define hardened safety core instrumentation #### Time schedule ### Synthesis (1/2):Situation today 1 : Reactor cooling system 2: Fuel pool cooling system ## Synthesis (2/2): Final situation 1 : Reactor cooling system 2: Fuel pool cooling system 3 : Reactor containment cooling system ### Stress tests at the European Level - Stress tests performed by ASN in the framework of "European stress tests" - European benchmark and peer reviews performed - Conclusions at the national level & European level - Main conclusions at the European level: - Develop European guidance on assessment of natural hazards and margins - Periodic Safety Reviews (PSRs) are essential for continuous improvement of safety - Necessity to re-evaluate natural hazards at least every 10 years - PSR of the existing reactors should be guided by the objective of avoiding off-site contamination - Need to maintain containment integrity - Urgent implementation of recognized measures (H2 explosion prevention...) for NPPs not yet implemented - Need to implement measure to prevent accidents in case of extreme natural hazards and limit their consequences # asn ### **Conclusions** - Complete experience feedback from Fukushima accident will take at least 10 years - Stress tests performed in European framework. European Benchmark to be continued - Stress tests lead to strengthen the robustness of NPPs to beyond design situations to prevent accidents resulting from unforeseen/extreme natural hazards and to limit their consequences - Two main set of measures are defined: hardened safety core and nuclear rapid action force - Before full implementation, transitory measures are requested ## **Acronyms** - ASN French nuclear regulatory body - DUS Ultimate diesel generator - ECC Emergency Control Centre - EDF Électricité de France - FARN Nuclear Rapid Response Force - HSC Hardened Safety Core - IRSN French Institute for Radiation - **Protection and Nuclear Safety** - PSR Periodic Safety Review